

TALESPINNER

JOINT BASE SAN ANTONIO-LACKLAND, TEXAS • Vol. 70 No. 9 • March 8, 2013

Commentary:

Tips for securing computers, networks against cyber threats
PG 2

Profile:

'Wonder Woman' defends AF cyber space
PG 3

Shadowing basic:

Program immerses MTL prospects into training environment
PG 6

This just in:

Joint Chiefs Chairman commits to leading through budget crisis
PG 16

Leading from the front:

Security Forces train for mission success

Don't forget to *Spring Forward*

Photo by Airman 1st Class Colville McFee

Tech. Sgt. Antonio Marreno, an International Force Protection instructor with Joint Base San Antonio - Lackland's Inter-American Air Force Academy, writes notes on an upcoming training mission during the Combat Leadership Course at Joint Base San Antonio-Camp Bullis. **Story PGs 10-11.**

Cyber Threats:

Are You Really Secure?

Cyber threats are an ever-increasing issue in today's technological environment – both at home and at work.

Adversaries are constantly and tirelessly looking to capitalize not only on vulnerabilities in our computers and networks, but also in our vigilance to protect them and the information contained therein.

All users must maintain an ongoing awareness of cyber threats and exercise basic cyber security best-practices.

As a reminder, the following are actions needed to maintain a safer cyber environment:

- Always have physical control of Common Access Cards.
- Create secure passwords and never write them down.
- Do not reveal any personal information or passwords over email or to websites linked through email.
- Do not click on embedded links in emails unless you are sure where they are going.
- Do not misuse government computers – no viewing or downloading pornography, gambling or loading unauthorized software.
- Do not use thumb drives or connect any unauthorized USB devices (e.g. E-readers, iPods, etc) to government computers.
- Label CD/DVDs to avoid accidental cross-network con-

tamination.

- Do not use government-approved external devices at home and do not use home-use devices on government computers.
- Use caution on social networking sites. Do not post sensitive information; use strong passwords; be cautious of who you accept as friends and their possible affiliations.

- Exercise extreme caution when using Web mail (e.g. Gmail, Hotmail, Yahoo, etc). Using Web mail can expose your system to viruses and malware.

For more information on cyber security, visit the Information Assurance tutorial on the Advanced Learning Distribution Service site <https://golearn.csd.disa.mil> or

contact your Information Assurance Office or local Communications Squadron.

- » On Joint Base San Antonio-Lackland, call 671-9881.
- » On JBSA-Fort Sam Houston, call 295-0534.
- » On JBSA-Randolph, call 652-3360

(Source: AETC Computer Systems Squadron JBSA-Randolph)

Bergquist Gate Closure

Bergquist Gate is closed for an extended period of time due to construction. Signal lights will be off and barriers will be in place to prevent traffic from entering through the gate. Camp Bramble access will be maintained. All traffic is directed to Luke Boulevard Gate. Email lauriebeth.smith@us.af.mil with questions.

LACKLAND TALESPINNER

Joint Base San Antonio
Lackland
Editorial Staff

BRIG. GEN. THERESA C. CARTER,
JBSA/502ND AIR BASE WING,
COMMANDER

TODD G. WHITE,
JBSA/502ND AIR BASE WING
PUBLIC AFFAIRS DIRECTOR

OSCAR BALLADARES,
JBSA-LACKLAND PUBLIC AFFAIRS CHIEF

VACANT
INTERNAL COMMUNICATIONS CHIEF
671-4111

L.A. SHIVELY, MANAGING EDITOR

MIKE JOSEPH, SENIOR WRITER
671-4357

JOSE T. GARZA, III, SPORTS/STAFF WRITER,
671-0478

DOROTHY LONAS, DESIGN/LAYOUT
671-5049

Office

1701 Kenly Ave. Suite 102
Lackland AFB, Texas
78236-5103
671-4111;
(fax) 671-2022

Email: tale.spinner@us.af.mil

Commander's Action Line:
actionline@lackland.af.mil

Straight Talk: 671-6397 (NEWS)

For advertising information:

Prime Time Military Newspapers
Ave E at Third Street
San Antonio, Texas 78205
250-2024

This newspaper is published by Prime Time Military Newspapers, a private firm in no way connected with the U.S. Air Force, under exclusive written contract with Lackland AFB, Texas. This commercial enterprise Air Force newspaper is an authorized publication for members of the U.S. military services. Contents of the Talespinner are not necessarily the official views of, or endorsed by, the U.S. government, the Department of Defense, or the Department of the Air Force.

The appearance of advertising in this publication, including inserts or supplements, does not constitute endorsement by the Department of Defense, the Department of the Air Force or Prime Time Military Newspapers, of the products or services advertised.

Everything advertised in this publication shall be made available for purchase, use or patronage without regard to race, color, religion, sex, national origin, age, marital status, physical handicap, political affiliation, or any other non-merit factor of the purchaser, user or patron.

Editorial content is edited, prepared and provided by the Public Affairs Office of the 502nd Air Base Wing. All photos, unless otherwise indicated, are U.S. Air Force photos.

Deadline for submissions
is noon Thursday the week prior
to publication.

NEWS IN BRIEF

CPAC FURLOUGH CALL CENTER

The Joint Base San Antonio-Fort Sam Houston Civilian Personnel Advisory Center has established a furlough call center. For questions about furloughs, call 466-3065 or 221-1425, or email usarmy.jbsa.hqda-cpac.mbx.inquiry@mail.mil.

Furlough information is also available at <http://www.samhouston.army.mil/cpac/>.

JBSA CANCELS AIR SHOWS

Joint Base San Antonio cancelled plans for a November air show at JBSA-Randolph in which the U.S. Air Force Thunderbird aerial demonstration team was scheduled to headline. The Air Force will also cancel the Thunderbirds' entire 2013 season beginning April 1. The elimination of military aviation support and the current budget shortfall were the primary considerations driving the decision to cancel this year's events.

MUNITIONS MANAGEMENT FLIGHT CLOSURE

The 802nd Logistics Readiness Squadron munitions management flight is closed through March 19 for a semiannual stock record account inventory.

Only justified emergency issue requests submitted in writing and approved by a group commander or equivalent will be accepted during the shutdown.

For more details, call 671-9030/4265.

MARCH 12

SPEED MENTORING FOR AIRMEN

Speed mentoring for airmen basic to senior airmen, sponsored by Joint Base San Antonio-Lackland 5/6, will be at the Basic Military Training Reception Center, 9-11 a.m.

The mentoring session features subject-matter experts in areas of professional development. Topics include special duty, promotions, retraining, off-duty education, commissioning opportunities and enlisted force structure. Breakfast is provided. For information, call Staff Sgt. Melissa Evans at 488-5436.

MARCH 14

NCO SPEED MENTORING

Speed mentoring for NCOs will be in the Gateway Club, 3-4 p.m. Senior NCOs will pair with other NCOs for five minutes, focusing on professional development and growth. Call Master Sgt. Lisa Rogers at 977-5819 or email lisa.rogers@us.af.mil.

Cyber warrior earns highest civilian award

By L.A. Shively
Managing Editor

The Air Force has a secret weapon in its arsenal of defense against computer-generated threats to military and U.S. commercial operations.

That secret weapon is none other than cyber "Wonder Woman" Angelica Collazo, a senior analyst with the 92nd Information Operation Squadron at Joint Base San Antonio-Lackland.

Collazo was recognized for her work with cyber space security and received the Defense Distinguished Civilian Service Award during a ceremony at the Pentagon in Washington, D.C. recently. The award is the highest honor given by the Secretary of Defense to career civilian personnel.

Accompanied by her father, Francisco Collazo, members of her family and Lt. Col. David Neuman, former commander of 92 IOS to Washington, D.C. to receive her award, she said it was the first time for members of her family to visit the U.S. Capitol. A native Texan, Collazo was born and raised in San Antonio.

Her role defending cyber space was sort of an accident, she said. Collazo's 24-year career with the Air Force began as a missile software engineer and then migrated into cyber security as a result of base closure and realignment.

Employed at then Kelly Air Force Base, a friend found an announcement for a position with a project titled "C4ISR" or Command, Control, Communications, Computers, In-

telligence, Surveillance and Reconnaissance.

"I had no idea what the acronym meant," she said, adding she didn't think she had a chance with only six years of experience.

Her friend insisted Collazo apply, encouraging the engineer to stress her abilities to lead, direct and manage. She applied and was selected over a large number of other candidates. Collazo learned later that she was the only person to say she actually wanted the job during the interview.

Over the last 17 years Collazo was instrumental in the Air Force's on-going cyber defenses by developing and employing technological sensors to "sniff" code and send alerts when an anomaly occurred during operations. Alerts are shared with other services and agencies through the U.S. Cyber Command's global database to help U.S. forces and organizations around the world share cyber incident information.

She led development of the Air Force's incident handling database, the first version of the joint database and hailed as a benchmark for cyber security. Still used to alert joint CERTs or computer emergency response teams to cyberstrikes, the database, currently transitioning into the Joint Incident Management System, is especially effective against simultaneous assaults against multiple systems.

"If the adversary is attacking the Air Force, then most likely it is attacking each of the other services and governmental agencies," Collazo said.

Courtesy photo

Angelica Collazo

She said she is proud of the 92nd IOS and shares in the Squadron's traditions.

Collazo describes her current Squadron's functions as paralleling a security detail that clears, sweeps and holds a section of cyber space for events of sorts, and then cleans up afterward.

"We're called the Skulls so it's great to be part of heraldry and part of a military

operation. It's very different from being the engineer, behind the scenes making stuff happen, building the technologies, the policies and implementing things – to actually being on the operations side conducting operations."

Collazo believes San Antonio is the Silicon Valley of cyber security. "If the growth of the 24th Air Force is an indication, then yes we are."

BMT HONORS

Congratulations to the following 79 Airmen for being selected as honor graduates among the 794 Air Force basic military trainees who graduated March 1:

**320th Training Squadron
Flight 173**

Duane Adler
Bradley Bothelio
Christopher Box
Michael Harbison
Robert Hirner
Anthony Hogan
Robert Kingsley
Brett Kootz
Stephen Lolic
David Myers
Coty Polito
Alexander Ross
Michael Rutallie
Paul Savage
Atta Van
Flight 174
Ian Bollinger
John Coulter
Justin Gibson
Jacob Patterson

Tyler Quayle
Ryan Sparkman
Matthew Steible
Khadif Williams

**321st Training Squadron
Flight 177**

Luke Johnson
Joshua Meisenburg
Tyler Sheer
Alexander Summerhayes
Flight 178

Clifton Daves
Jesse Sanders
Cody Smith
Jarryd Sonnier
Ivan Tabakov
Derek Williams
Mitchell Wilson

**322nd Training Squadron
Flight 179**

Albert Kettinger
Flight 180
Amanda Warner

**323rd Training Squadron
Flight 183**

Brian Berghorn
Kristopher Evans

Kyle Evans
Kevin Hammond
Robert Harmon IV
Daniel Kent IV
Shane Sibley, Jr.
Flight 184
Kendall Floyd
Victoria Hardeman
Laura Hiesener
Nina Poli
Stella Seibert

**324th Training Squadron
Flight 169**

Andrew Bentley
Flight 170
Jonathan Chin

**326th Training Squadron
Flight 181**

Toby Grinnen
Nathan Hoxie
Flight 182
Richard Fosie III

**331st Training Squadron
Flight 171**

Joshua Collins
Flight 172
Elizabeth Barkley

Kacy Huddleston
Marcedes Johnson
Sarah Sanderson
Lana Sexton
Flight 175
Ryan Alexander-Mansker
Daniel Brasch
Michael Campbell
Damon Hughes
Michael Johnson
Scott Johnson
Alex Keil
James Kroon
Corbin Nott
Benjamin Painter
Nicholas Terry
Chase Veit
Justin Woodward
Flight 176
Justin Bradley
Marcus Gerard-Cash
John Joyce
John Peatrowsky
Robert Peck
Karanvir Singh
Joshua Wheeler

Top BMT Airman

Daniel Brasch
331st TRS, Flight 175

**Most Physically Fit
Male Airmen**

Christopher Burnett
331st TRS, Flight 176
Joshua Longenecker
320th TRS, Flight 174
Patrick Delatour
320th TRS, Flight 173

Female Airmen

Cassandra Salcido
323rd TRS, Flight 184
Jessica Villalba
331st TRS, Flight 172
Emily Scott
331st TRS, Flight 172

Male Flights

320th TRS, Flight 174
320th TRS, Flight 173
331st TRS, Flight 176

Female Flights

323rd TRS, Flight 184
331st TRS, Flight 172
322nd TRS, Flight 180

Top Academic Flights

331st TRS, Flight 175
323rd TRS, Flight 183
331st TRS, Flight 176
320th TRS, Flight 173
321st TRS, Flight 177
320th TRS, Flight 174

Shadowing basic training:

An experience from the instructor's perspective

Photo by Robbin Cresswell

Tech. Sgt. Joshua Sharp observes Air Force basic training at JBSA-Lackland. He shadowed Military Training Instructors for three days, getting a first-hand experience of the program, so that he could decide whether he wants to become an instructor.

By Mike Joseph
Senior Writer

After Tech. Sgt. Joshua Sharp spent three days shadowing a military training instructor in the 322nd Training Squadron at Joint Base San Antonio-Lackland, it solidified his decision to become an Air Force MTI.

"I already had a pretty good idea I wanted to do this, but the shadowing really hammered it home," Sharp said.

"Hearing the MTIs talk about the sense of pride they have when their flight graduates and how civilians become Airmen actually reinforced how much I wanted to be a part of it," Sharp said. He said he came through basic training in 2002.

The shadow program allows interested MTI applicants to follow and observe different certified instructors through

three days of Air Force basic military training.

Participation requires chain of command authorization for the five-day, Monday through Friday, permissive temporary duty assignment. Monday and Friday are travel days, and Tuesday, Wednesday and Thursday are spent shadowing instructors. Airmen shadowing instructors leave after attending Friday morning's basic training graduation ceremony.

Service members who attend the shadowing program must pay all transportation and lodging expenses.

A vehicle maintenance craftsman and unit deployment manager stationed at Spangdahlem Air Base, Germany, Sharp scheduled his visit to Lackland after learning earlier this year he'd be at Joint Base McGuire-Dix-Lakehurst, N.J., for Air Force resilience training.

"I decided to come since I was already going to be in the states," he said. "It's been great. Any questions I had were answered candidly and honestly. They're all proud and very dedicated."

The program gives potential applicants a first-hand look at basic training through the eyes of an instructor. Shadows focus on how the training operations run and learn about an instructor's lifestyle.

"I saw just how much preparation goes into the day-to-day schedule by instructors," Sharp said. "The results speak for themselves. At the end of 8½ weeks, the MTIs produce the best Airmen in the world."

Staff Sgt. Sabrina Ayres, with the MTI Recruiting Office, which oversees the program, said there is at least one shadow a week and usually more. Dur-

ing Sharp's Feb. 18-22 visit, two other noncommissioned officers were also shadowing instructors.

"There aren't many jobs in the Air Force you can try for a few days to see if it's the right fit for you and your career," Ayres said. "The shadows really experience what it's like to be an instructor. They're able to interact with MTIs and ask questions."

Ayres said inquiries about shadowing and the MTI Corps have increased. "It's been phenomenal for individuals to say, 'I hear the Air Force has this need for instructors, they need people to step up, and I think that's what I want to do,'" she said.

"It's a great feeling when these NCOs tell us, 'I believe in what you do, I'm professional, I can be dedicated to this, and I want to be a part of it.' It's awesome."

Hagel vows to ensure well-being of service members, families

By Jim Garamone

American Forces Press Service

New Defense Secretary Chuck Hagel promised Feb. 27 to always be frank with the men and women of the department and said he expects all to be direct in return.

Hagel spoke to the Pentagon workforce and a worldwide audience on the Pentagon Channel just after taking the oath as the nation's 24th defense secretary.

"I'll never ask anyone to do anything I wouldn't do," the secretary said. "I'll never ask anybody to do more than I would do. That's the story of your lives. I wouldn't be worthy if that was not the case."

Army Sgt. 1st Class John Werth, a native Nebraskan and combat veteran of Iraq and Afghanistan, introduced the new secretary. He said Hagel already had held the most im-

portant job in the department: that of a combat infantryman. Hagel served in Vietnam as a young enlisted Soldier and was wounded twice.

This is a defining time for the world, Hagel said.

"It's a difficult time. It's a time of tremendous challenge, but there are opportunities," he added. "I think it's important that we all stay focused, obviously, on our jobs, on our responsibilities, which are immense, but not lose sight of the possibilities for a better world."

Service members should not forget that America is a force for good in the world, he said.

"We've made mistakes. We'll continue to make mistakes. But we are a force for good," he said. "And we should always keep that out in front as much as any one thing that drives us every day."

The military needs to deal with the budget realities, the geopolitical challenges, cyber issues and the threats of terrorism, Hagel noted.

"We've got ahead of us a lot of challenges," he said. "They are going to define much of who we are - not this institution only, but our

SEE HAGEL PG 12

Reserve activates cyberspace operations group

By Bo Joyner

Air Force Reserve Command Public Affairs

Air Force Reserve Command activated the first cyberspace operations group in the Air Force March 1.

Col. Lloyd Terry Jr., the 960th Cyberspace Operations Group commander, is charged with providing combat-ready forces with specialized expertise in the operation and defense of Air Force and Defense Department global information grids.

“The 960th is the one belly button for cyber in AFRC,” Terry said. “Just like the 310th Space Wing is the one-stop shop for all things space in AFRC, we are the one-stop shop for cyber.”

The 960th CYOG has administrative control of 10 reserve cyber organizations throughout the country.

There are four combat communications squadrons—the 23rd Combat Communications Squadron, Travis Air Force Base, Calif.; 35th CBCS, Tinker AFB, Okla.; 42nd CBCS, Joint Base McGuire-Dix-Lakehurst, N.J.; and 55th CBCS,

Robins AFB, Ga. – that provide theater-deployable communications during wartime and contingency operations or humanitarian missions in austere locations.

The command’s two classic associate network operations squadrons – the 860th NOS, Joint Base Langley-Eustis, Va., and 960th NOS, Peterson AFB, Colo., – work with their active-duty counterparts to operate sustain and defend assigned Air Force networks.

Two classic associate network warfare flights – the 860th NWF, Joint Base San Antonio-Lackland and 960th NWF at Offutt AFB, Neb., – monitor Air Force communications-computer systems to determine if any information is being revealed that may be of intelligence value to an adversary.

Finally, there are two 960th CYOG detachments that operate as classic associate units with the 624th Operations Center and the 33rd Network Warfare Squadron at JBSA-Lackland, that are on track to become squadrons later this year.

Leadership from the field:

Security Forces trains hard to fight harder

Photo by Senior Airman Matthew Fredericks
Staff Sgt. Craig Davis, noncommissioned officer in charge of pass and registration for the 18th Security Forces Squadron, is carried on a litter in order to get him to a combat medical aid station as a result of mock injuries during the training.

Photo by Senior Airman Matthew Fredericks
Staff Sgt. Allen Buning, a deployed aircraft ground response element team leader with the 1st Special Operations Security Forces Squadron, explains to his squad the initial plan for an assault during their first training mission.

Photo by Airman 1st Class Colville McFee
Security forces Airmen sleep after a training mission at Camp Bullis.

By Airman 1st Class Roswell Sartwell
Third Combat Camera Squadron

An expert speaker on leadership and leadership training once defined a leader as someone who knows the way, goes the way and shows the way. That is exactly what the Combat Leadership Course, Level II, Joint Base San Antonio-Camp Bullis did for 42 Security Forces Airmen in 26 days.

Staff Sgt. Luke Wyszomirski, a Security Forces patrolman from Dyess Air Force Base, Texas, attended the course and explained what challenges the curriculum required and what can be learned.

"The combat leader's course is a hard-hitting, fast-paced scenario-based training," Wyszomirski said.

"Basically, the (Security Forces Academy instruction) cadre will put you in situations where you need to conduct operations orders, learn how to react to near and far ambushes, and organize and execute dismount and mounted operations in urban terrain situations. They give you tools. You set the missions up by fire team and then you go out and execute."

The leadership course is open to noncommissioned officers and first and second lieutenants from across the Security Forces career field. Students come from Air Force commands in the U.S. and abroad to attend the course.

The first week is spent in the classroom learning Security Forces operations. The second week covers practical field skills, such as moving as teams and squads. The third through the sixth weeks are all practical – conducting missions in the field.

Tech. Sgt. Joseph Petruzzi, an instructor with the Combat Leadership Course, part of the 343rd Training Squadron, explains the value of the leadership portion of the training at Camp Bullis.

"We give them extensive training on operational orders and troop leading procedures," Petruzzi said.

"It's vitally important, especially to the noncommissioned officers that go downrange. It gives them a perspective on the planning phase and the execution of a mission; and an idea of what their commanders are looking to execute on the ground."

In order to do that, Petruzzi explained, the training built into each scenario has to be realistic. Scenarios are built from experience gleaned downrange – current tactics, techniques and procedures.

"Our course emphasizes the green side of the house – the Army's infantry tactics. A lot of our guys do outside-the-wire missions with the Army – the Army is requesting Air Force Security Forces personnel to augment their units."

"From day one up until now it's all about learning," Wyszomirski said. "Nobody's a subject matter expert and that's why we're here. Cadre will teach us things. We take the things that they teach us with some of the experiences that we've had. We put it all together when we go out there and we try and make a product that is successful. Like I said, it's all about training."

And that training is designed to save lives under pressure.

"That's why we are here," Wyszomirski said.

"If we make a mistake downrange – we lose personnel – a significant impact on mission success. We cannot afford to have that happen. We make the mistakes here so we don't make them downrange."

Photo by Senior Airman Matthew Fredericks
Military vehicles convoy Security Forces Airmen during a night-training mission.

Photo by Senior Airman Matthew Fredericks
Staff Sgt. Cameron Cochran, a patrolman with the 412th Security Forces Squadron, secures the perimeter of a simulated extraction point.

HAGEL FROM PG 8

country, what kind of a world our children are going to inherit. That's the bigger picture of the objective for all of us."

Facing these challenges is difficult, the secretary said.

"But it's also pretty special," he added. "When you think about how many generations have had an op-

portunity to be part of something great, as difficult as this is we can really do something pretty special for our country."

The secretary promised service members he will do everything he can "to ensure the safety, the well-being, the future of you and your families."

"Now, I've got to go to work," he said.

Civil engineer squadrons pursuing common environmental structure

By Robert Goetz
JBSA-Randolph Public Affairs

One of the benefits of joint basing is manifesting itself at all three Joint Base San Antonio civil engineer squadrons, which are sharing their best environmental management system practices while pursuing a common EMS structure.

Members of all three squadrons are getting together for quarterly EMS working group meetings to share these practices and strive to meet other goals, including environmental excellence, Sam Klein, JBSA environmental management lead coordinator, said.

Defined by the Environmental Protection Agency as "a set of pro-

cesses and practices that enable an organization to reduce its environmental impacts and increase its operating efficiency," an environmental management system addresses a range of concerns, from air quality and water quality to hazardous materials and waste.

All three locations can take pride in their recent efforts to reduce environmental impacts, Klein said.

JBSA-Lackland's recycling center recycled 468 tons of cardboard in 2012, bringing in more than \$123,562 to the Air Force, while the location's brass recycling program, which targets bullet casings, netted \$498,298, he said. Nearly 2,000 pounds of batteries were recycled in 2012, and about 2,400 pounds are anticipated by June.

"The JBSA-Fort Sam Houston's natural resources conservation effort at JBSA-Camp Bullis has won awards and protects undeveloped land over the Edwards Aquifer," Klein said.

"JBSA-Randolph's environmental section has won numerous awards and has received the approval of a state-of-the-art water treatment plant at the JBSA Recreation Park at Canyon Lake."

Other noteworthy efforts include "protecting wildlife within installation fences" and "an aggressive program for protecting historic buildings," he said.

The working group meetings provide an opportunity "to get out the latest information, get feedback and let us know what's working,"

Klein said.

Unit environmental coordinators said the meetings improve communication.

"The working group clarifies specific responsibilities and receives the most up-to-date information about the environmental programs directly from the program managers in those particular areas," Robert Spence, Lackland Defense Language Institute UEC, said.

Brandi Brownlee, a member of the 902nd Logistics Readiness Squadron as a UEC, said she likes being involved in the sessions because she can get the right information to the right level of leadership in her organization.

"I like being there for the new information and there are always name and acronym changes," she said.

The meetings also aid the three locations' EMS integration efforts, Klein said.

"One of our goals is to lean as far forward as possible in JBSA integration efforts to better serve our customers in fiscally austere times," he said. "We also want to continue to meet our responsibilities to regulators and the public in protecting the environment."

Other goals Klein identified included "effectively communicating with our customers about how their missions affect the environment and our environmental compliance" and "continuing to seek improvement in areas that we have identified as needing improvement."

Using fire extinguishers correctly saves lives, property

By Michael A. Guzman
802nd CES/CEF

The time to purchase a fire extinguisher or learn to use one is not after a fire starts. Using a fire extinguisher correctly can be a life- and property-saving tool. However, a majority of adults have not had fire extinguisher training and may not know how and when to use one.

Different types of fires require different types of extinguishers. For example, a grease fire and an electrical fire require different extinguishing agents to be effective. Basically, there are five different types of extinguishing agents. Most fire extinguishers display symbols to show the kind of fire on which they are to be used.

Class A extinguishers put out fires in ordinary combustible materials such as cloth, wood, rub-

ber, paper and many plastics.

Class B extinguishers are used on fires involving flammable liquids, such as grease, gasoline, oil and oil-based paints.

Class C extinguishers are suitable for use on fires involving appliances, tools or other equipment that is electrically energized or plugged in.

There are also multi-purpose fire extinguishers such as those labeled "B-C" or "A-B-C" that can be used on two or more of the above types of fires.

Portable fire extinguishers are valuable for immediate use on small fires. For example, when a pan initially catches fire, it may be safe to turn off the burner, place a lid on the pan and use an extinguisher. But if the fire has spread beyond the pan into other areas of the stove, kitchen or house, only trained firefighters can safely ex-

tinguish the blaze.

Some people have physical limitations that might diminish or eliminate their abilities to properly use a fire extinguisher. People with disabilities, older adults or children may find that an extinguisher is too heavy or too difficult to exert the pressure in order to operate it.

Sound decision making, training and maintenance are required to safely control a fire with an extinguisher. The U.S. Fire Administration recommends that only those trained in the proper use and maintenance of fire extinguishers consider using them.

Contact the Joint Base San Antonio-Lackland Fire Prevention Office for information on training, safety pamphlets or with questions regarding fire extinguishers or fire and life safety issues, at 671-2921.

Use a fire extinguisher only if:

- » You have alerted other occupants and someone has called the fire department;
- » The fire is small and contained to a single object, such as a wastebasket;
- » You are safe from the toxic smoke produced by the fire;
- » You have a means of escape identified and the fire is not between you and the escape route; and
- » Your instincts tell you that it is safe to use an extinguisher.

DO NOT use a fire extinguisher if all of these conditions are not present.

- » Alert other occupants, leave the building following your home escape plan, go to the agreed upon meeting place and call the fire department from a mobile phone or a neighbor's home.

Maintenance

Fire extinguishers need to be regularly checked to ensure that:

The extinguisher is not blocked by furniture, doorways or anything that might limit access in an emergency.

The pressure is at the recommended level. Some extinguishers have gauges that indicate when the pressure is too high or too low.

All parts are operable and not damaged or restricted. Make sure hoses and nozzles are free of debris. There should not be any signs of damage or abuse, such as dents or rust.

Make sure the outside of the extinguisher is clean. Remove any oil or grease that might accumulate on the exterior.

Additionally:

Shake dry chemical extinguishers once a month to prevent the powder from settling or packing. Check the manufacturer's recommendations.

Find out from the owner's manual, the label or the manufacturer when an extinguisher needs pressure testing.

Immediately replace the extinguisher if it needs recharging or is damaged in any way.

Reference: U.S. Fire Administration

WHAT'S HAPPENING

Family Support Events

ALL CLASSES, SEMINARS, MEETINGS AND EVENTS ARE HELD AT THE AIRMAN AND FAMILY READINESS CENTER, BUILDING 1249, UNLESS NOTED BELOW. CALL AFRC AT 671-3722 FOR ADDITIONAL INFORMATION.

MARCH 8

- ▶ Air Force Basic Military Training spouse and parents' seminar, BMT Reception Center, Building 7246, noon. Call 800-973-7630 or 671-4057.
- ▶ Transition Assistance Program, 7:45 a.m.-4 p.m.

MARCH 11

- ▶ Understanding the Veterans Administration claims process, 10 a.m.-noon.
- ▶ Family readiness briefing, mandatory for personnel deploying longer than 30 days or going on remote assignments, 10:30-11 a.m.
- ▶ Post deployment briefing, required for all Airmen returning from deployment, 802nd Logistics Readiness Squadron IDRC briefing room, Building 5160, 2:30-3 p.m.

MARCH 12

- ▶ American Veterans national service officer available by appointment, 8 a.m.-noon. For details, call 773-354-6131.
- ▶ Pre-separation briefing, mandatory

for all members retiring, pre-registration required, 9 a.m.-noon.

- ▶ Disabled Transition Assistance Program, 11:30 a.m.-noon.

MARCH 13

- ▶ Officers' first duty station personal financial readiness briefing, mandatory within 90 days of arrival at JBSA-Lackland, 9-11 a.m.
- ▶ Newcomer's orientation, mandatory for personnel new to JBSA-Lackland, Gateway Club, 8 a.m.-2 p.m.

MARCH 14

- ▶ Pre-separation briefing, mandatory for all members separating voluntarily, pre-registration required, 9 a.m.-noon.
- ▶ Disabled Transition Assistance Program, 11:30 a.m.-noon.
- ▶ Car buying tips, taught by Air Force Federal Credit Union, 1-2:30 p.m.
- ▶ Air Force Basic Military Training spouse and parents' seminar, BMT Reception Center, Building 7246, 1 p.m. Call 800-973-7630 or 671-4057.

MARCH 15

- ▶ Resume writing techniques, 11:30 a.m.-1:30 p.m.
- ▶ Air Force Basic Military Training spouse and parents' seminar, BMT Reception Center, Building 7246, noon. Call 800-973-7630 or 671-4057.

MARCH 18

- ▶ Five-day Transition Assistance Program, mandatory pre-separation briefing and Form 2648 are required prerequisites, 7:45 a.m.-4 p.m.
- ▶ Family readiness briefing, mandatory for personnel deploying longer than 30 days or going on remote assignments, 10:30-11 a.m.
- ▶ Post deployment briefing, required for all Airmen returning from deployment, 802nd Logistics Readiness Squadron IDRC briefing room, Building 5160, 2:30-3 p.m.

MARCH 19

- ▶ American Veterans national service officer available by appointment only,

8 a.m.-noon. To make an appointment, call 773-354-6131.

- ▶ Transition Assistance Program, 7:45 a.m.-4 p.m.

MARCH 20

- ▶ Transition Assistance Program, 7:45 a.m.-4 p.m.
- ▶ Awana Club meeting, Freedom Chapel, 6-8 p.m. Call 671-4208.

MARCH 21

- ▶ Transition Assistance Program, 7:45 a.m.-4 p.m.
- ▶ Air Force Basic Military Training spouse and parents' seminar, BMT Reception Center, Building 7246, 1 p.m. Call 800-973-7630 or 671-4057.

MARCH 22

- ▶ Transition Assistance Program, 7:45 a.m.-4 p.m.
- ▶ Air Force Basic Military Training spouse and parents' seminar, BMT Reception Center, Building 7246, noon. Call 800-973-7630 or 671-4057.

Monthly Meetings

ENLISTED SPOUSES' CLUB

The Lackland Enlisted Spouses' Club meets every third Tuesday of the month at the Balfour Beatty Community Center, 6:30-8:30 p.m. For more information, visit <http://www.lacklandesc.org>.

OFFICERS' SPOUSES' CLUB

The Lackland Officers' Spouses' Club meets monthly. For dates and times, or more information, visit <http://www.lacklandosc.org>.

MILITARY COUNCIL OF CATHOLIC WOMEN

The Military Council of Catholic Women meets the first Friday of the month, 9:30 a.m., at Freedom Chapel. For additional information, call 671-4208.

On the web
<http://www.lacklandfss.com>

LOCAL BRIEFS

MARCH 8

BOOK SIGNING

Jordan Larsen, author of "Lackland's Bravest: Real Life Real Heroes," will sign copies of his book at the main base exchange, 9 a.m.-4 p.m., through March 10.

MARCH 9

MONTHLY THRIFT SHOP SALE

The Lackland Thrift Shop's monthly INside and OUTside bag sale is at One Stop, Building 5460, 9:30 a.m.-2 p.m.

Proceeds from all thrift shop sales support scholarships for military dependents and military-connected organizations at JBSA-Lackland.

For additional information, call 671-3608 or visit <http://www.lacklandosc.org>.

MARCH 12

LACKLAND THRIFT SHOP CLOSURE

The thrift shop will be closed for spring break March 12-14 and reopen March 19. For information, call 671-3608 or visit <http://www.lacklandosc.org>.

DROP-IN DENTAL SCREENINGS

Dental screenings will be offered to children of active-duty members and retirees by the JBSA-Lackland Pediatric Dental Department at the Dunn Dental Clinic, 8-10:30 a.m. No appointment is necessary.

Children under 13 years of age will receive a dental screening exam, an assessment of the child's dental condition and appropriate treatment recommendations or alternatives.

Parents should bring a copy of the child's treatment plan or referral letter from their private dentist.

For details, call 671-9836.

MARCH 19

CUSTOMER SUPPLY TRAINING

The 802nd Logistics Readiness Squadron's Equipment Accountability Element conducts three classes on the third Tuesday of each month in the second floor conference room of Building 5160.

The classes and start times are Block I General Supply Training at 8 a.m., Block II Bench Stock Training at 8:45 a.m. and Block III Equipment Custodian Supplemental/Refresher Training at 9:30 a.m.

For details, call Ray Holland or Rain Virgino at 925-1140/2514.

MARCH 27

RETIRED ENLISTED ASSOCIATION MEETING

Retired Enlisted Association, Chapter 80, meetings are held at the Gateway Club every fourth Wednesday of the month at 1 p.m.

For information, call 658-2344.

MARCH 30

BOOK SIGNING

Dr. Oliver L. Johnson Jr., author of "Jesus Christ and the Rapture," will sign copies of his book at the main base exchange, 10 a.m.-6 p.m.

APRIL 5

GOLF TOURNAMENT

The 433rd Airlift Wing Maintenance Group tournament will be at the Alsatian golf course in Castroville. The four-person team event begins at 12:30 p.m. with a shotgun start. Cost is \$45 a person or \$180 per team; entry deadline is March 29.

For information, contact 433rd AW Public Affairs at 925-5194.

INFORMATIONAL ITEMS

LOGISTICS READINESS CONTACT INFORMATION

The 802nd Logistics Readiness Squadron Customer Service is the primary focal point for all

supply-related questions, concerns, complaints, Zero Overpricing Program and Defense Reutilization and Marketing Office transactions.

For details, call customer service at 671-2575/3611/3801, 925-1490/1049/1048 or email 802lrs.customerservice@lackland.af.mil.

NEW PUBLIC HEALTH FOOD POLICY

At least one, preferably two organizational representatives are required to be certified in food-handler training by the JBSA Public Health Office. Fundraisers involving food without at least one certified food handler will not be approved.

For details, call 671-9621.

RESIDENCY PROGRAM SEEKS PATIENTS

The Wilford Hall Ambulatory Surgical Center Endodontic Residency Program, Air Force Postgraduate Dental School Department of Endodontics is offering free treatment for patients who require root canal therapy.

The service is available to military retirees, their immediate family members and family members of active duty service members. Patients must have been diagnosed recently with an endodontic condition

requiring root canal therapy.

Eligible patients should obtain a written consultation from their referring dentist and bring it to the dental clinic during normal duty hours, or fax it to 292-6431. Patients will be selected based on the needs of the endodontic training program.

For details, call 292-7831/3974.

DENTAL PROGRAM SEEKS PATIENTS

Dunn Dental Clinic is currently screening patients for dental care limited to surgical treatment of gum diseases and defects.

All eligible Department of Defense beneficiary categories will be screened for potential treatment as teaching cases, including dependents of active-duty members and retirees.

Patients who have been informed by a general dentist that they require extensive periodontal therapy, such as advanced gum treatment or gum surgery, are eligible for evaluation. Routine dental cleanings are not accepted.

To schedule an evaluation appointment, call 671-9364 or have your dentist email the periodontics department at aegdperio@gmail.com.

CHAPEL SERVICES

Christian

Catholic

Monday-Friday:

Freedom Chapel

Daily Eucharist, 11:30 a.m.

Saturday:

Hope Chapel

Eucharist, 5:30 p.m.

Reconciliation after Eucharist

Sunday:

Freedom Chapel

Religious Ed., 9 a.m.

Eucharist, 11 a.m.

Orthodox

Reader's Service

Sunday:

Airmen Memorial Chapel

(Classroom)

8 a.m.-10 a.m.

Protestant

Saturday:

Gateway Chapel

Seventh-Day Adventist

Service, 12:30-2:30 p.m.

Sunday:

Airmen Memorial Chapel

Liturgical Service, 8 a.m.

Freedom Chapel

Contemporary Service,

9:30 a.m.

Gospel Service,

12:30 p.m.

Children's Church provided

Religious Ed., 11 a.m.

Wednesday and Thursday:

Bible Study, 6 p.m.

Protestant family Sunday school, a one-hour youth and adult Christian Bible study, every Sunday at Freedom Chapel, 11 a.m. For details-contact Freedom Chapel at 671-4208.

Sunday:

Hope Chapel

The Church of Jesus Christ of

Latter Day Saints, 8-10 a.m.

Islamic

Friday:

Global Ministry Center,

Bldg. 7452

Jumma Prayer,

12:45-1:45 p.m.

Sunday:

Religious Ed., 9-11 a.m.

Jewish

Friday:

Airmen Memorial Chapel

Sabbath Eve Service, 4 p.m.

Sunday:

Religious Ed., 12:30 p.m.

Wicca

1st Tuesday of each month:

Freedom Chapel

Room 8, San Antonio Military

Open Circle, 6 p.m.

Sunday:

Arnold Hall, Bldg. 5506

12:30-2:30 p.m.

Buddhist

Sunday:

BMT Reception Center

Bldg. 7246, 2nd Floor

10 a.m. to noon.

Eckankar

Every first, third,

fifth Saturday:

Gateway Chapel

12:30-1:30 p.m.

Baha'i

Every first, third,

fifth Sunday:

Gateway Chapel

11 a.m.-noon

Church of Christ

Sunday:

BMT Reception Center,

Bldg. 7246, 2nd Floor

7:30 a.m.-9:30 a.m.

Christian Science

Sunday:

BMT Processing Center,

Bldg. 5725, 1st Floor

7:30 a.m.-9:30 a.m.

JBSA-LACKLAND

KEY FAMILY SUPPORT RESOURCES

Air Force Aid Society	671-3722
Airman & Family Readiness Center	671-3722
Airman's Attic	671-1780
American Red Cross	844-4225
Base Post Office	671-1058
Bowling Center	671-2271
DEERS	800-538-9552
Exceptional Family Member Program	671-3722
Family Child Care	671-3376
Legal Office	671-3362
Library	671-3610
Medical Appointment Line	916-9900
MPF ID Cards	671-6006
Outdoor Recreation	925-5532
TRICARE Info	800-444-5445
Thrift Shop	671-3608

Enlisted Spouses' Club	http://www.lacklandesc.org
Force Support Squadron	http://www.lacklandfss.com
Lackland ISD	http://www.lacklandisd.net
Officers' Spouses' Club	http://www.lacklandosc.org
JBSA Public website	http://www.jbsa.af.mil
My Air Force Life	http://www.MyAirForceLife.com

For more details, contact Freedom Chapel - 671-4208 • Gateway Chapel - 671-2911 • Hope Chapel - 671-2941

Chairman commits to 'lead through' budget crisis

By Amaani Lyle
American Forces Press Service

In a video message to service members March 1, the chairman of the Joint Chiefs of Staff committed to leading through the effects of sequestration and encouraged dialogue about its impact.

Army Gen. Martin E. Dempsey said the military must continue to protect the nation, preserve defense readiness and ensure troops – especially those in harm's way – are well-trained, well-led and well-equipped.

"We're going to have to stretch our readiness dollars," Dempsey said, "and that means part of the force will be advantaged and part will be disadvantaged."

Still, he said, leaders

including Defense Secretary Chuck Hagel and the service chiefs are well aware of the turbulence the fiscal crisis is causing.

"We are committed to leading through that and we're going to do it with your help," Dempsey told service members. "We understand the difficult position we're going to place you in. We understand the hardships you may have to suffer (and) we understand the uncertainty and the anxiety that that can bring."

Dempsey acknowledged not knowing how long the fiscal uncertainty will last; noting elected officials may exercise their options over the next few weeks or months.

In the meantime, he said, he'd like to hear what is on the minds of service members.

"Stay in touch. Tell us the effect of the decisions we're making," Dempsey said. "I admire you a great deal for what you've done in the past, for what you're doing now and what we're going to ask you to do in the future."

Hagel notes sequester's 'particular pain' for civilians

By Karen Parrish
American Forces Press Service

Defense Department civilian employees will "particularly" feel the pain sequester will bring to the entire defense workforce, Defense Secretary Chuck Hagel said March 1.

In his first Pentagon press briefing, Hagel outlined the steps the Pentagon and the services will take as the budget mechanism known as sequester, which takes effect at midnight, trims roughly half a trillion dollars from defense spending over the next 10 years.

Along with cost-cutting actions by the services to curtail training and maintenance, the department has already announced it will furlough civilian employees beginning in late April, cutting their work hours and pay by 20 percent for the rest of the fiscal year.

"Our number one concern is our people, military and civilian, the millions of men and women of this department who work very hard every day to ensure America's security," the secretary said. "I know that these budget cuts will cause pain, particularly among our civilian workforce and their families. I'm also concerned, as we

all are, about the impact on readiness that these cuts will have across our force."

Deputy Defense Secretary Ash Carter joined Hagel for today's conference and shared his views about defense civilian workers.

"As you know, our civilian workforce is about 800,000 strong," Carter said. "Those people, too, are dedicated to the defense mission." Nearly 90 percent of DOD civilians live outside of Washington, he noted, and nearly half of them are veterans.

"So they're dedicated to the mission, too," he said. "And as the year goes on, many of them will be subject to furlough."

Civilians make important contributions to the nation's defense, Carter said. "They do real things that are really important to us. And they've had their pay frozen for years; now they're subject to furlough."

The deputy secretary said the reason civilians join the department, and the reason "I hope they'll stick with us," is because of mission.

"They're committed to what we do, which is defend the country and hope to make a better world," he said. "That's why they do it."

sports

Brinson wins Texas State Golden Gloves

Photo by Alan Boedeker

By Jose T. Garza III
Sports Editor

Air Force super heavyweight boxer Kent Brinson recently claimed back-to-back successful weekends in a row.

Brinson won the Texas State Golden Gloves Open Super Heavyweight Championship defeating Robert Gutierrez from Corpus Christi March 2 in Fort Worth a week after winning at the San Antonio Regional Golden Gloves Feb. 23.

"It's an awesome feeling because I know how hard it is here to win state titles," Brinson said.

Brinson believed he won the fight albeit in close fashion by matching him punch for punch.

"I thought it was a close fight in the first two rounds, but I thought I won the fight in the third round," he said.

Air Force Boxing Coach Steven Franco agreed that Brinson won the bout.

"I thought he pulled out by a good margin. I believe he did enough to win," Franco said.

The 85-pound weight advantage Gutierrez had

over Brinson proved to be the Air Force boxer's toughest challenge with an opponent to date.

"Every time I moved around the ring, he was still on top of me so I just fought him. Dealing with his weight was strenuous. (Gutierrez) being big took the wind out of me. It is different when you get in the ring with someone who is bigger than you. You have to deal with that during training, and I did not have the opportunity to," Brinson said.

After winning Regional and State Golden Gloves, Brinson has the opportunity to win the USA Boxing National Championships in the super heavyweight division. Brinson lost in the quarterfinals in last year's National Championships.

The boxer welcomes challengers of all shapes and sizes to try to stop him from achieving his quest on the road to winning the national championship.

"I will do whatever it takes to win. I don't care what the guy looks like or how big he is. I am going to do whatever I have to do to win. At the end of the day, I'm going to do enough to make the judges say I won the fight," Brinson said.

FOSTER a PUPPY

Department of Defense Military Working Dog Breeding Program

Worldwide need for detection dogs has increased dramatically. The Department of Defense Military Working Dog Breeding program breeds to meet the growing requirement for security at home and abroad.

A large part of the success of this program is dependent upon volunteers to provide temporary homes for developing puppies.

The 341st Training Squadron at JBSA Lackland operates a breeding program for military working dogs in support of the Department of Defense Military Working Dog program. These dogs are a vital part of our national defense and serve in Army, Navy, Air Force and Marine Corps units around the globe.

You can become part of this important effort by volunteering your home and time to raise a military working dog.

Call us at **671-3686**,
or email us at 341TRSPP@lackland.af.mil